

CHRISTINA RIVER WATER QUALITY MODEL

STUDY OBJECTIVES

- Provide a calibrated and validated hydraulic and water quality model of Christina River basin representative of critical low-flow conditions
- Provide a model capable of addressing variable flow conditions for next phase of the TMDL
- Provide training on the model use
- Develop TMDL allocation scenarios
- Technical report documenting the results

CHRISTINA MODELING EFFORT

AVAILABLE DATA

- Davis 1997 field study report
- GIS coverages including NPDES discharges, monitoring stations, HSPF watersheds, water withdrawals, etc.
- Pennsylvania, Delaware, and Maryland DMR data
- Tide data at Wilmington and Newport
- Diel oxygen data from USGS stations
- STORET data
- PCS data
- HEC-2 cross-section data from FEMA
- CBOD5, CBODu, DOC, TOC special study for large NPDES discharges

ORGANIC CARBON vs. CBOD

- Special study at 14 largest NPDES discharges
- Monitored on six separate days:
 - TOC (mg/L)
 - DOC (mg/L)
 - CBOD5 (mg/L)
 - CBODu (mg/L) 20-day CBOD
- Used to calculate:
 - CBODu : CBOD5 ratio
 - DOC : TOC ratio
 - TOC : CBODu ratio

ENVIRONMENTAL FLUID DYNAMICS CODE

- The EFDC Model Is a Public Domain Surface Water Modeling System Incorporating Fully Integrated Hydrodynamic, Water Quality and Sediment-Contaminant Simulation Capabilities
- EFDC Is Extremely Versatile and Can Be Used for 1, 2, or 3-Dimensional Simulation of Rivers, Lakes, Estuaries, Coastal Regions and Wetlands
- The Single Source Code Implementation Eliminates the Need for Linking Multiple Models to Arrive at an Effective Modeling Solution

EFDC DEVELOPMENT HISTORY

- Developed at Virginia Institute of Marine Science with Primary Support from State of Virginia
- Additional Support from EPA and NOAA
- Presently Maintained by Tetra Tech, Inc.
- Currently used by Federal, State and Local Agencies, Consultants and Universities
- US EPA Currently Supporting Development of EFDC-Based Surface Water Modeling Toolkit

EFDC CAPABILITIES

- Three-Dimensional Hydrodynamics with Coupled Salinity and Temperature Transport
- Directly Coupled Water Quality-Eutrophication Model
- Directly Coupled Toxic Contaminated Sediment Transport and Fate Model
- Integrated Near-field Mixing Zone Model
- Preprocessing Software for Grid Generation and Input File Creation
- Postprocessing Software for Analysis, Graphic and Visualization

EFDC WATER QUALITY-EUTROPHICATION

- Directly Coupled to Hydrodynamics
- Based on CE-QUAL-IC (Chesapeake Bay WQ Model) Kinetics
- 21 Water Column State Variables Including Multiple Classes of Algae and Organic Carbon, Nitrogen and Phosphorous
- Includes 27 State Variable Sediment Diagenesis Sub-model
- Reduced Number of State Variable Version Equivalent to WASP5

EFDC WQ State Variables

- 1) cyanobacteria
- 2) diatom algae
- 3) green algae
- 4) refractory particulate organic carbon
- 5) labile particulate organic carbon
- 6) dissolved carbon
- 7) refractory part. organic phosphorus
- 8) labile particulate organic phosphorus
- 9) dissolved organic phosphorus
- 10) total phosphate
- 11) refractory part. organic nitrogen

- 12) labile part. organic nitrogen
- 13) dissolved organic nitrogen
- 14) ammonia nitrogen
- 15) nitrate nitrogen
- 16) particulate biogenic silica
- 17) dissolved available silica
- 18) chemical oxygen demand
- 19) dissolved oxygen
- 20) total active metal
- 21) fecal coliform bacteria
- 22) macroalgae

EFDC Water Quality Schematic

EFDC SEDIMENT DIAGENESIS MODEL

- Developed by DiToro & Fitzpatrick for Chesapeake Bay Model
- 27 state variables and fluxes
- Three basic processes:
 - Depositional flux of POM from water column
 - Diagenesis (decay) of POM in sediments
 - Flux of substances produced by diagenesis
- Benthic sediments represented by 2 layers
 - Upper layer can be oxic or anoxic
 - Lower layer is always anoxic

Sediment Diagensis Model Schematic

WATER QUALITY MODEL

- 16 stream segments
 - Christina River (tidal and nontidal)
 - Brandywine Creek (tidal and nontidal)
 - East and West Branch Brandywine Creek
 - White Clay Creek (tidal and nontidal)
 - Red Clay Creek
 - Delaware River
- Designed to be linked to watershed runoff model for seasonal analysis

GRID REPRESENTATION

- 1D finite-difference grid cells in streams and tidal Christina River
- 2D finite-difference grid in Delaware River
- 406 grid cells, single vertical layer
- Cell lengths are 500 1000 meters
- Model boundaries are sufficiently far from mouth of Christina River to ensure boundary conditions do not impact study area

STREAM GEOMETRY

- HEC-2 data was used to determine channel geometry and stream slopes
- Channel slopes also determined from USGS quadrangle maps
- Channel lengths determined along meander of 1:100,000 DLG hydrography data
- Detailed cross-section data available for those locations in Davis 1997 field study

FLOW STRUCTURES

- 32 flow structures included in the model
- 8 tidal inlets to connect peripheral streams to Christina River
- 24 overflow structures representing low-head dams, submerged weirs, bridge culverts, fall lines, stream confluences
- Other dams on peripheral tributaries, such as Marsh Creek, were not included in EFDC model but will be considered in the watershed model
- Rating curve representing a free overfall was used for the overfall structures

HYDRAULIC FLOW BALANCE

- Flow balance checked actual dynamic simulation from May 1 to Sep 21, 1997
- Flow from contributing watersheds were based on drainage area
- The period August 1 31 was the focus of the calibration since this period approximated 7Q10 flow conditions
- Dynamic calibration will be refined after the watershed runoff model is completed

TIDE CALIBRATION

- Tide elevation data were available during the calibration period at Port of Wilmington and Newport
- Model boundary tides were simulated using the major harmonic constants M2, S2, N2, K1, and O1
- Calibration results for amplitude and phase agree very well (see Table 9-2)

Point Sources

- 122 NPDES discharges included in model
- Loads were developed based on DMR data available
- Detailed monitoring for 7 discharges included in the 1997 study (Davis)
- For NPDES discharges not included in DMRs, loads for model calibration were estimated based on characteristic concentrations and a flow rate of 75% of the permit limit flow

WATER QUALITY CALIBRATION

PARAMETERS

- Chlorophyll-a
- Nitrogen (ammonia, nitrate, total)
- Phosphorus (orthophosphate, total)
- Organic carbon (dissolved, total)
- Total suspended solids
- Chloride concentrations
- Daily average dissolved oxygen
- Diel dissolved oxygen (daily min/max)

WATER QUALITY CALIBRATION

- Model calibration period was May 1 to September 21, 1997
- Model validation period was May 1 to September 21, 1995
- Nonpoint source loads from peripheral tributaries were computed using estimated 7Q10 flow rates and a characteristic concentration for each parameter
- Model-data statistics were computed and summarized in report

CALIBRATION RESULTS

- Results presented as longitudinal transect plots for the August period (low-flow condition)
- Results were also presented as timeseries plots at a single station on the major tributaries
- Model statistics compare well with other similar studies

Dissolved Oxygen

LOW-FLOW TMDL ANALYSIS

- Nonpoint source loads computed based on estimated 7Q10 flow rates
- Point sources set to their existing permit limits for both flow and concentration of CBOD, NH3-N, TP, and DO
- Stream conditions set to 7Q10 flow rates
- Stream temperature set to 75th percentile summer conditions

LOW-FLOW DATA SET

- 7Q10 flows estimated for each HSPF watershed based on nearby stream gages to compute a unit flow (cfs/sq.mi.)
- Nonpoint source loads were estimated for each of the 39 HSPF watersheds and distributed to the EFDC grid cells within those watersheds
- Water withdrawals were set to either the safe yield or 75% of the peak withdrawal rate

TMDL Endpoints

Parameter	Target Limit	Reference
Daily Average DO, freshwater, Pennsylvania	5.0 mg/L	Pennsylvania Water Quality Standards
Daily Average DO, freshwater, Delaware	5.5 mg/L	Delaware Water Quality Standards
Daily Average DO, tidal waters, Delaware	5.5 mg/L	Delaware Water Quality Standards
DO at any time, freshwater, Maryland	5.0 mg/L	Maryland Water Quality Standards
Minimum DO	4.0 mg/L	Pennsylvania and Delaware Water Quality Standards
Nitrate Nitrogen, Pennsylvania	10.0 mg/L as N	Pennsylvania Water Quality Standards
Ammonia Nitrogen, Pennsylvania	function of Temp, pH	Pennsylvania Water Quality Standards

EMPR Allocation Strategy

- Equal Marginal Percent Removal
- Tier 1
 - Analyze each NPDES discharge individually to determine if water quality standards are met
 - Set other tributaries and point sources not being considered to a baseline (background) condition
 - If an individual point source does not meet WQS, then reduce the CBOD, TN, TP load until WQS are achieved

Tier 2

- Add other discharges to the analysis one at a time based on the size of the mass load of CBOD
- If WQS are not met, reduce CBOD, TN, TP load for all point sources in the analysis by equal percent

BASELINE CONDITIONS

- Based on 10th percentile concentrations for the main subwatersheds over the period 1988-1998 (STORET)
- Agreement with Omernik (1977) study of watersheds in the eastern U.S.

	Total Nitro	gen (mg/L)	Total Phosphorus (mg/L)			
Subwatershed	Baseline	Omernik (1977) (67% range)	Baseline	Omernik (1977) (67% range)		
Main stem and East Branch Brandywine Creek	1.56	0.33 - 6.64	0.01	0.008 - 0.251		
West Branch Brandywine Creek	2.44	0.33 - 6.64	0.03	0.008 - 0.251		
Red Clay Creek	2.65	0.33 - 6.64	0.05	0.008 - 0.251		
White Clay Creek	2.31	0.33 - 6.64	0.02	0.008 - 0.251		
Christina River	1.08	0.33 - 6.64	0.02	0.008 - 0.251		

EMPR Tier 1 Allocations

NPDES Facility	Flow	Existin	kisting Permit Limits			llocation	Limits	Tier 1 Percent Reduction		
		CBOD5 (mg/L)	NH3-N (mg/L)	TP (mg/L)	CBOD5 (mg/L)	NH3-N (mg/L)	TP (mg/L)	CBOD5	NH3-N	TP
PA0026531	7.0	10	2.0	2.0	10	2.0	1.6	0%	0%	20%
PA0026859	3.85	15	2.0	2.0	10.5	2.0	1.0	30%	0%	50%
PA0024058	1.1	25	3.0	7.5*	17.5	2.1	1.35	30%	30%	82%
MD0022641	0.45	22	6.45*	1.0	10	2.0	0.65	55%	69%	35%

EMPR Tier 2 Allocations

NPDES Facility	Flow (mgd)	Tier 1 Allocation Limits			Tier 2 Allocation Limits			Tier 2 Percent Reduction		
		CBOD5 (mg/L)	NH3-N (mg/L)	TP (mg/L)	CBOD5 (mg/L)	NH3-N (mg/L)	TP (mg/L)	CBOD5	NH3-N	TP
East Branch Brandywine Creek										
PA0026018	1.8	25	2.5	2.0	23.48	2.35	1.88	6%	6%	6%
PA0043982	0.4	25	0.10*	2.0	22.27	0.10**	1.78	11%	0%	11%
PA0012815	3.0	34	6.0	1.0	20.06	3.54	0.45	41%	41%	55%
PA0026531	7.0	10	2.0	1.6	5.90	1.18	0.73	41%	41%	64%
PA0030228	0.0225	7.0	1.0	3.0	6.86	0.98	2.94	2%	2%	2%
PA0054917	0.003	7.0	1.0	1.0	6.86	0.98	0.98	2%	2%	2%
PA0050458	0.0351	10	3.0	1.0	9.80	2.94	0.98	2%	2%	2%
PA0050547	0.0375	10.0	3.0	1.0	9.80	2.94	0.98	2%	2%	2%

EMPR Tier 2 Allocations

NPDES Facility	Flow (mgd)	Tier 1 Allocation Limits			Tier 2 Allocation Limits			Tier 2 Percent Reduction			
		CBOD5 (mg/L)	NH3-N (mg/L)	TP (mg/L)	CBOD5 (mg/L)	NH3-N (mg/L)	TP (mg/L)	CBOD5	NH3-N	TP	
West Branch Brandywine Creek											
PA0029912	0.1	25	20.0	2.0	24.72	19.78	1.98	1%	1%	1%	
PA0036987	0.39	25	7.0	2.0	24.72	6.92	1.98	1%	1%	1%	
PA0026859	3.85	10.5	2.0	1.0	8.08	1.54	0.77	23%	23%	23%	
PA0011568-001	0.5	30*	0.50*	0.30*	23.10	0.50**	0.30**	23%	0%	0%	
PA0011568-016	0.5	30*	0.50*	0.30*	23.10	0.50**	0.30**	23%	0%	0%	
PA0055697	0.049	25	1.50*	2.0	24.25	1.46	1.94	3%	3%	3%	
PA0044776	0.6	15	3.0	2.0	13.83	2.77	1.84	8%	8%	8%	
West Branch Red	Clay Cre	ek									
PA0024058	1.1	17.5	2.1	1.35	16.62	1.99	1.28	5%	5%	5%	
PA0057720-001	0.05	10	2.0	2.0*	9.50	1.90	1.90	5%	5%	5%	
Christina River West Branch											
MD0022641	0.45	10	2.0	0.65	9.22	1.86	0.60	7%	7%	7%	
MD0065145	0.05	15	4.52*	1.0	13.95	4.20	0.93	7%	7%	7%	